[bookmark: _GoBack]
	Teacher(s):
	Bradley, Cunningham, Spates
	Subject:
	Principles of Information Technology
	Week of:
	February 23, 2015 – February 27, 2015

	DAY
	TEKS OBJECTIVES
	LESSON OBJECTIVES
	ACTIVITIES

	MON
	· Identify appropriate use of application software
· Identify proper use of system management tools
· Identify and understand the functions of a portfolios
· Improve the touch-system skill using the keyboard to input data.
· Solve problems and think critically
	· Student will create a new (blank) Workbook
· Students will learn how to enter labels
· Students will learn make simple corrections
· Students will create a Workbook from a Template or another Worksheet
· Students will learn how to delete (clear) cell content
· Students will learn how to save and exit Excel
	Do Now (10) – Type Racer, Lesson #1 (www.typeracer.com) or any 5’ Timed Writings 11 - 15
Direct Instruction (30) – Student Centered Group presentation, Lessons 1 and 2, Excel, pp. 191 thru 205
Guided Activity (20) – On Your Own Exercise, Excel, p. 198
Independent Practice/Check for Understanding (20) –Word Wall, EverFi Modules, Tri-Fold Brochure, Unbound one page Manuscript, On Your Own Exercise, Excel, p. 198, Nine on-line EverFi modules, End-of-year class project – Personal Portfolio,
Re-teach/Wrap-up/Homework (10) – Exit Ticket, Think-Pair and Share with shoulder partner - Checking for Understanding over UnBound Manuscripts, Tri-fold brochure, Excel

	TUES
	· Identify appropriate use of application software
· Identify proper use of system management tools
· Identify and understand the functions of a portfolios
· Improve the touch-system skill using the keyboard to input data.
· Solve problems and think critically
	· Student will create a new (blank) Workbook
· Students will learn how to enter labels
· Students will learn make simple corrections
· Students will create a Workbook from a Template or another Worksheet
· Students will learn how to delete (clear) cell content
· Students will learn how to save and exit Excel
	Do Now (10) – Type Racer, Lesson #1 (www.typeracer.com) or any 5’ Timed Writings 11 - 15
Direct Instruction (30) – Student Centered Group presentation, Lessons 1 and 2, Excel, pp. 191 thru 205
Guided Activity (20) – On Your Own Exercise, Excel, p. 198
Independent Practice/Check for Understanding (20) –Word Wall, EverFi Modules, Tri-Fold Brochure, Unbound one page Manuscript, On Your Own Exercise, Excel, p. 198, Nine on-line EverFi modules, End-of-year class project – Personal Portfolio,
Re-teach/Wrap-up/Homework (10) – Exit Ticket, Think-Pair and Share with shoulder partner - Checking for Understanding over UnBound Manuscripts, Tri-fold brochure, Excel

	WEDNES
	· Identify appropriate use of application software
· Identify proper use of system management tools
· Identify and understand the functions of a portfolios
· Improve the touch-system skill using the keyboard to input data.
· Solve problems and think critically
	· Student will create a new (blank) Workbook
· Students will learn how to enter labels
· Students will learn make simple corrections
· Students will create a Workbook from a Template or another Worksheet
· Students will learn how to delete (clear) cell content
· Students will learn how to save and exit Excel
	Do Now (10) – Type Racer, Lesson #1 (www.typeracer.com) or any 5’ Timed Writings 11 - 15
Direct Instruction (30) – Student Centered Group presentation, Lessons 1 and 2, Excel, pp. 191 thru 205
Guided Activity (20) – On Your Own Exercise, Excel, p. 198
Independent Practice/Check for Understanding (20) –Word Wall, EverFi Modules, Tri-Fold Brochure, Unbound one page Manuscript, On Your Own Exercise, Excel, p. 198, Nine on-line EverFi modules, End-of-year class project – Personal Portfolio,
Re-teach/Wrap-up/Homework (10) – Exit Ticket, Think-Pair and Share with shoulder partner - Checking for Understanding over UnBound Manuscripts, Tri-fold brochure, Excel

	THURS
	· Identify appropriate use of application software
· Identify proper use of system management tools
· Identify and understand the functions of a portfolios
· Improve the touch-system skill using the keyboard to input data.
· Solve problems and think critically
	· Student will review the correct method to create a Tri-fold business or personal brochure
· Students will key and format Unbound Manuscripts
· Students will continue working on a Graphic Word Wall, a Bi-fold St. Patrick Day Card
Successfully pass General Information Test #7 over Excel, Lesson 1
Kahoot.it #15 over Excel, Lesson 1

	Do Now (10) – Type Racer, Lesson #1 (www.typeracer.com) or any 5’ Timed Writings 11 - 15
Direct Instruction (30) – Student Centered Group presentation over Lessons 1 & 2, Excel, pp. 191 thru 205
Guided Activity (20) – On Your Own Exercise, Excel, p. 198
Independent Practice/Check for Understanding (20) –Word Wall, EverFi Modules, Tri-Fold Brochure, Unbound one page Manuscript, Four Tables, On Your Own Exercise, Excel, p. 198, Nine on-line EverFi modules, End-of-year class project – Personal Portfolio,
Re-teach/Wrap-up/Homework (10) – Exit Ticket, Think-Pair and Share with shoulder partner - Checking for Understanding over UnBound Manuscripts, Tri-fold brochure, Excel

	FRI
	· Identify appropriate use of application software
· Identify proper use of system management tools
· Identify and understand the functions of a portfolios
· Improve the touch-system skill using the keyboard to input data.
· Solve problems and think critically
	· Students will continue working o:
a. Graphic Word Wall. 5th 6 weeks
b. Nine on-line EverFi modules
c. Tri-fold business or personal brochure
d. Two Unbound Manuscripts
e. Bi-fold St. Patrick Day Card
Successfully pass General Information Test #7 over Excel, Lesson 1
Kahoot.it #15 over Excel, Lesson 1

	Do Now (10) – Type Racer, Lesson #1 (www.typeracer.com) or any 5’ Timed Writings 11 - 15
Direct Instruction (30) – Student Centered Group presentation over Lessons 1 & 2, Excel, pp. 191 thru 205
Guided Activity (20) – On Your Own Exercise, Excel, p. 198
Independent Practice/Check for Understanding (20) –Word Wall, EverFi Modules, Tri-Fold Brochure, Unbound one page Manuscript, On Your Own Exercise, Excel, p. 198, Nine on-line EverFi modules, End-of-year class project – Personal Portfolio, General Information Test #7, Kahoot.it # 15
Re-teach/Wrap-up/Homework (10) – Exit Ticket, Think-Pair and Share with shoulder partner - Checking for Understanding over Excel, Lessons 1 and 2, UnBound Manuscripts, Tri-fold brochure

Strategies: Hands On, Peer Tutoring, Student Centered Group Presentations, Exit Ticket, Think-Pair-Share, Kahoot.it--Checking for Understanding, Resources: Class handouts, Textbook, Internet Explorer, Instructor, Shoulder Partner, Vocabulary: Blank workbook, Template, Label, Defaults, Undo, Redo, Excel Window, Excel worksheet, Workbook, Excel Cells, Excel columns, Excel rows, Cell Reference, line spacing, print, print preview, indent, spell/grammar check, copy, cut, paste, Unbound, Left Bound and Top Bound Manuscripts, Main headings, Sub headings, Side headings and paragraph headings, Fonts, Title page, et al.

